

Cabri, Denti, Zambonelli - GRAFICA in JAVA - 69

LE TABELLE
Le liste permettono di avere una sequenza di righe
In alcune applicazioni è però necessario visualizzare le
informazioni anche in colonne

Nome Cognome Indirizzo Telefono
Mario Bianchi Via Roma, 12 059/1111111
Franco Rossi Via Milano, 33 059/2222222

La libreria swing mette a disposizione un componente per la
rappresentazione di informazioni in forma tabellare,
implementato dalla classe JTable
Ogni tabella implementata con JTable recupera i dati da
rappresentare tramite un modello, istanza di una classe che
implementa l’interfaccia TableModel
Questa interfaccia mette a disposizione metodi per sapere
quante righe/colonne servono, qual è il valore di ogni singola
cella, se le celle sono editabili, ecc.

È disponibile anche una classe astratta,
AbstractTableModel, che implementa la maggior parte dei
metodi di TableModel, e lascia al programmatore da
implementare solo i tre metodi:
 public int getRowCount();
 public int getColumnCount();
 public Object getValueAt(int row, int column);

Modello
TableModel

Vista
JTable

Cabri, Denti, Zambonelli - GRAFICA in JAVA - 70

ESEMPIO 20: LE TABELLINE
Si vuole implementare la visualizzazione delle classiche

tabelline che vengono imparate a memoria alle scuole
elementari

È quindi necessario:

1) Definire il modello dei dati
2) Definire la vista dei dati

Modello dei dati
Il modello è dato da una classe che implementa TableModel
(o meglio, estende AbstractTableModel)
Il contenuto di ogni cella è il prodotto dell’indice di riga per
l’indice di colonna. Siccome gli indici partono da 0, dovremo
incrementarli entrambi.
Il modello definisce anche l’intestazione delle colonne

Vista dei dati
La tabella che mostra i dati è una istanza di JTable, che
viene inizializzata con una istanza della classe precedente.

Cabri, Denti, Zambonelli - GRAFICA in JAVA - 71

ESEMPIO 20: IL MODELLO DI DATI
import javax.swing.table.AbstractTableModel;

public class MyTableModel extends
AbstractTableModel {

 // ritorna il numero di colonne
 public int getColumnCount() { return 10; }

 // ritorna il numero di righe
 public int getRowCount() { return 10;}

 // ritorna il contenuto di una cella
 public Object getValueAt(int row, int col)
 {
 // ritorna il prodotto
 return new Integer((row+1)*(col+1));
 }

 // ritorna il nome della colonna
 public String getColumnName(int col) {
 // e' il numero di colonna
 return Integer.toString(col+1);
 }

 // specifica se le celle sono editabili
 public boolean isCellEditable(int row, int col)
 {
 // nessuna cella editabile
 return false;
 }
}

Cabri, Denti, Zambonelli - GRAFICA in JAVA - 72

ESEMPIO 20: LA TABELLA
import javax.swing.*;

public class Es20Panel extends JPanel {
 public Es20Panel() {
 // crea il modello di dati
 TableModel dataModel = new MyTableModel();
 // crea la tabella
 JTable t = new JTable(dataModel);
 // aggiunge la tabella ad uno ScollPane
 JScrollPane scrollpane = new JScrollPane(t);
 // aggiunge lo ScrollPane al pannello
 add(scrollpane);
 }
}

Il pannello viene poi inserito in un JFrame come al solito

Cabri, Denti, Zambonelli - GRAFICA in JAVA - 73

EVENTI DI TABELLA
Naturalmente, ogni azione dell’utente sulla tabella genera un
evento che può essere ascoltato da un ascoltatore
La classe JTable stessa implementa diversi ascoltatori

• CellEditorListener
• TableModelListener
• ListSelectionListener
• TableColumnModelListener

Non è sempre necessario implementare i metodi degli
ascoltatori, perché la tabella rimane una vista dei dati
contenuti nel modello: il programma fa quindi riferimento a
quest’ultimo

Si veda la documentazione Java per un approfondimento

È invece importante riportare nel modello le modifiche fatte
dall’utente ai valori nella tabella, come spiegato nell’esempio
seguente

Cabri, Denti, Zambonelli - GRAFICA in JAVA - 74

ESEMPIO 21: UNA LISTA DI LIBRI

Vogliamo visualizzare una lista di libri, ognuno con titolo,
autore, quantità, prezzo e valore totale, dato dal prezzo
moltiplicato per la quantità
Diamo la possibilità all’utente di modificare quantità e prezzo

Ogni libro è rappresentato da una istanza della classe Book

public class Book {
 public String title; // titolo
 public String author; // autore
 public int quantity; // quantita'
 public float price; // prezzo

 // costruttore
 public Book(String title, String author, int
quantity, float price) {
 this.title = title;
 this.author = author;
 this.quantity = quantity;
 this.price = price;
 }
}

Cabri, Denti, Zambonelli - GRAFICA in JAVA - 75

ESEMPIO 21: IL MODELLO DI DATI
import java.util.Vector;
import javax.swing.table.AbstractTableModel;

public class VectorTableModel extends
AbstractTableModel {

 Vector v = null;
 // intestazioni delle colonne
 String[] ColName = {"Titolo", "Autore",
"Quantità", "Prezzo", "Valore" };

 public VectorTableModel(Vector v) {
 this.v = v; // inizializzato con il vettore
 }
 /** il numero di colonne */
 public int getColumnCount()
 { return ColName.length; }

 /** numero righe = dimensione del vettore */
 public int getRowCount() { return v.size(); }

 /** ritorna il contenuto di una cella */
 public Object getValueAt(int row, int col) {
 // seleziona il libro
 Book b = (Book)v.elementAt(row);
 // la stringa corrispondente alla colonna
 switch (col){
 case 0: return b.title;
 case 1: return b.author;
 case 2: return b.quantity;
 case 3: return b.price;
 case 4: return b.price * b.quantity;
 default: return "";
 }
 }

Cabri, Denti, Zambonelli - GRAFICA in JAVA - 76

ESEMPIO 21: IL MODELLO DI DATI - segue

 /** ritorna il nome della colonna */
 public String getColumnName(int col) {
 return ColName[col];
 }

 /** ritorna il tipo dei valori
 * serve per allineare correttamente i numeri */
 public Class getColumnClass(int col) {
 return getValueAt(0, col).getClass();
 }

A differenza dell’esempio precedente, dobbiamo dire alla
tabella che le colonne di quantità e prezzo sono editabili: il
metodo isCellEditable() ritornerà quindi un valore
diverso a seconda del numero di colonna.

 /** specifica se le celle sono editabili */
 public boolean isCellEditable(int row, int col)
 {
 if ((col == 2) || (col == 3))
 // solo la quantita' e il prezzo
 // sono modificabili
 return true;
 else
 // nessuna altra cella editabile
 return false;
 }

Cabri, Denti, Zambonelli - GRAFICA in JAVA - 77

ESEMPIO21: IL MODELLO DI DATI - segue
Per modificare i valori del modello a fronte di una modifica
dell’utente sulla vista, è necessario implementare il metodo
setValueAt(), che viene invocato dalla tabella ogni volta che
l’utente modifica un valore in una cella

Conoscendo la riga della cella modificata, possiamo
recuperare il libro interessato; conoscendo la colonna,
possiamo sapere quale attributo è stato modificato
Dopodiché informiamo la tabella delle modifiche inviando un
evento tramite il metodo fireTableDataChanged()

/** metodo per gestire le modifiche dell'utente */
 public void setValueAt(Object value, int row,
int col) {
 Book b = (Book)v.elementAt(row);
 if (col == 2)
 // modifica la quantita'
 b.quantity =
((Integer)value).intValue();
 if (col == 3)
 // modifica il prezzo
 b.price = ((Float)value).floatValue();
 // notifica il cambiamento
 fireTableDataChanged();
 }
}

si noti che va aggiornata la vista non solo della cella
modificata dall’utente, ma anche del campo “Valore” che viene
calcolato in base a quantità e prezzo

Cabri, Denti, Zambonelli - GRAFICA in JAVA - 78

ESEMPIO 21: LA TABELLA
import java.util.Vector;
import javax.swing.*;
import javax.swing.table.TableModel;

public class PannelloTabellaVettore extends JPanel
{
 public PannelloTabellaVettore () {
 // predispone il vettore
 Vector v = new Vector(3);
 Book b1 = new Book("Le avventure di
Pinocchio", "Collodi", 40, 14.50F);
 Book b2 = new Book("La fattoria degli
animali", "Orwell", 20, 12.90F);
 Book b3 = new Book("Signor Malaussene",
"Pennac", 15, 9.00F);
 v.add(b1);
 v.add(b2);
 v.add(b3);

 // crea il modello di dati dal vettore
 TableModel dataModel = new
VectorTableModel(v);
 // crea la tabella
 JTable t = new JTable(dataModel);
 // imposta la dimensione di visualizzazione
 t.setPreferredScrollableViewportSize(
 t.getPreferredSize());
 // aggiunge la tabella ad uno ScollPane
 JScrollPane scrollpane = new JScrollPane(t);
 // aggiunge lo ScrollPane al pannello
 add(scrollpane);
 }
}
Il pannello viene poi inserito in un JFrame come al solito

